
nnm BDM Federal, Inc.
1501BDMWay
Mclean, VA 22.102

SOVIET INTENTIONS 1965-1985

. Volumell
Soviet Post-Cold War
Testimonial Evidence

AUTiiORS:

John G. Hines, Senior Author
Ellis M. Mishulovich

John F. Shull

BDM FEDERAL, INC.

September 22, 1995
CONTRACT #MDA903-92-C-0147

OSD-NET ASSESSMENT

.1

.. 1
M1

J
:·1

J
Ll
~

I
].

J
d
~

]

J
]

]

]

]

TABLE OF CONTENTS

CoiDlllents on Interview Process ... ~•.•......•.... i ·

Marshal Sergei F. Akhromeev .. 3

Marshal Sergei F. Akhromeev · ; 5

Gen.-Lt. Gelii Viktorovicb Batenin ... 7

Sergei Blagovolin :.~ ; ~ : ; 11

Harold Brown .. 13

Zbigniew Brzezinski ~ ; : ... : ; · ~ : : 16

Dmitrii S. Chereshkin .. 18

Gen.-Col. (Ret.) AndrianA. Danilevicb ... 19

Gen.-Col. (Ret.) AndrianA. Danilevich ... 20

Gen.-Col. (Ret.) AndrianA. Danilevich ... 27

Gen.-Col. (Ret.) AndrianA. Danilevicb : : : ~ 38

Gen.-Col. (Ret.) AndrianA. Danilevicb ... 54

Gen.-Col. (Ret.) Andrian A. Danilevich : : : : .. 58

Gen.-Col. (Ret.) AndrianA. Danilevicb ... 66

Gen.-Maj. Vladimir Zinovievich Dvorkin .. 70

Gen. Makhmut A. Gareev ... 72

Gen. Makhmut A. Gareev ... 7 4

Fred c. Ikle ... ~ ~.: 77

Gen.-Col. Igor' V. illarionov , .. 79

Gen.-Col. Igor' V. Dlarionov ~ ... · : 83

A. S. Kalashnikov .. 86

A S. Kalasbnikov ~ ... : : · 94

Vitalii I..eonidovich Kataev ... 96

Vitalii Leonidovicb Kataev ... ~ : ... ~ 99

Gen.-Maj. (Ret.) Iurii.A. Kirshin ... 102

Gen.-Maj. (Ret.) Iurii A. Kirshin ; .. 104

Robert W. Komer .. 105

Gen.-Col. (Ret.) Varfolomei Vladimirovich Korobushin ... 106

Gen.-Lt. (Ret.) Nikolai Vasil'evich Kravets ~ : 109

Gen.-Col. Gregorii Fedorovich Krivosbeev .. 111

Colonel Petr M. Lapunov' ~ ~ :· ~ ; ~ ~ .. 115

1

l
-1

l
]

J
n
n
I
J
' 1
_j

m

m

J.
J
J
J
J
J

Andrew W. Marshall ... ~ ... 118

Rod McDaniel ... 120

Iu. A. Mozzhorin .. ;-....................... ~~ 122

Iu. A. Mozzhorin : .. 125

Vladimir Rubanov ; : :' ; 127

JaJiles R. Schlesinger ... 128

Vitalii V. Shlykov ~ : .. ~ ~ ... ~.::" 131

. Boris Aleksandrovich Strogonov .. 132

Viktor M. Surikov ... 134

Dr. Vitalii Nikolaevich Tsygicbko .. :-..... 136

· Dr. Vitalii Nikolaevich Tsygichko .. 142

Dr. Vitalii Nikolaevich Tsygichko ... :.~ ~ 144

Dr. Vitalii Ni.kolaevich Tsygichko .. 146 ·

Dr. Vitalii Nikolaevich Tsygichko ~ · ... :: :; : 148

Dr. Vitalii Nikolaevich Tsygichko .. 150

Gen.-Col. Dmitrii Volkogonov .. ~ .. :.~ : 158

APPENDIX A: Partial List of Decision Makers and Analysts 159

APPENDIX B: Research Questions for Soviet Interview Respondents 161

APPENDIX C: Research Questions for U.S. Interview Respondents ; : 165

APPENDIX D: List of Acronyms and Abbreviations ... 166

APPENDIX E: Tsygichko's Kommentarii k interv'iu v 1990-1991 godu ~ ; ... 168

Index .. 178

' ._ ..

1

l
·-l

'l

]

[J

n
1
I
J.
J
0 '

~

J
J
J
J
J
J

. .: .

Interviews and Discussions with Cold-War Era
Planners and A.Mlysts

This volume contains much of the raw material on which this study is based. All

items in this collection represent the testimony, in some form, of Soviet and American

strategic planners and analysts whose professional careers were largely dominated by the

need to understand and respond effectively to the military threat from their Cold War

opponents.

Most of the itemS are structured as records or su1nmaries of interviews conducted

on the basis of a specific list of questions. In follow-up interviews or interviews with

difficult subjects, the questions served only as a general guide to research. Long,

narrative responses also often did not address questions in the same format and sequence

in which the questions were presented.

For many reasons, items do not follow precisely the sequence and contents of the

interview questions. Soviet interview subjects often were uncomfortable with the

interview situation, the questions, or the implications of the research (the Cold War was

over and the West had won). As a result, the nature of the record of interview or

discussion varies from interview to interview. Transcripts of taped interviews are the

record of choice, of course, followed by records based on notes and, fmally, summaries

based on the memory of the intervie~er prepared shortly after the interview.

Many Soviet interview subjects were uncomfortable with tape recorders~

especially early in the project (1989-1990) when several were far from convinced that the

Cold War was, indeed, over. Likewise, several of the questions caused discomfort which

forced rephrasing and special prompting (provocative statements or allusions to other

information) on the part of the interviewer. Some interview subjects responded with

almost a stream-of-consciousness flow of information that moved from association to

association through an entire series of related issues. Stopping such a response to adhere

precisely to our questions could result in the loss of valuable insights and information not ·

anticipated by the questioner.

. 'l

"l

J

J ..

J
J
]

J
J

·Cold War Interviews

This resulted in incomplete coverage of some questions requiring, when possible,

subsequent, supplementary interviews focused on specific issues. To compensate when

possible, we revisited some of the most knowledgeable interview subjects several times

over the course of 3 or 4 years.

We tried, when possible, to isolate the interview subject from his colleagues

during questioning to avoid mutual intimidation, collegial responses, and contamination

of data and observations. We were generally successful in meeting this objective but

were sometimes forced by those who helped arrange a given interview to involve them in

the process. When possible, we would subsequently isolate the interview subject and

revisit one or two key questions to validate the original response.

The record that follows, therefore, is inconsistent in level of detail and

comprehensiveness despite the planning and good intentions of the researchers.

Imperfect as they are. they nevertheless represent a unique record of information and

beliefs of Cold War participants who were able to trust their former eriemies sufficiently

to share their thoughts and beliefs in some detail before they themselves passed into

history.

For the convenience of the reader, a list of acronyms and abbreviations appears in

the appendices, as well as a selective list of decision makers and analysts cited or referred

to in the interview record.

ii

·.

.. 'I

~1

'l
'l
ll
]

n
;1

I
]

"]

J
J
J
J
J
]

J

.~ .

Subject:

Position:

Location:

Interviewer:

Langu3ge:

Date:

Prepared by:

SUMMARY OF INTERVIEW

Vik.tor M. Surikov

President of the Institute for Defense Studies (!NOBIS); former
Deputy Director of the Central Scientific Research Institute for
General Machine Building (TsNITMash) 1976-1992. Over 30
years experience in building, testing and analyzing military and
civilian missiles and related systems (C3I, satellites, space flight
control, etc.)

!NOBIS, Moscow

John G. Hines

Russian

September 11, 1993

John G. Hines, based on notes

I raised with Dr. Surikov the issue of first strike versus retaliatory meeting strikes
[otvetno-vstrechnye udary] and pure retaliation (ride out). He responded with a challenge
that the U.S. strategy and posture was to strike first in a crisis in order to minimize
damage to the U.S. He . added that U.S. analysts had concluded that there were
tremendous differences in levels of damage to the U.S. under conditions where the U.S.
succeeded in successfully preemptively striking Soviet missiles and control systems
before they launched versus under conditions of a simultaneous exchange or U.S.
retaliation. He said, "John, if you deny that, then either you're ignorant .about your .own
posture or you're lying to me." I acknowledged that the U.S. certainly had done such
analysis.

· · Dr. Surikov continued with the assertion ~at the basic Soviet position and posture
also was preemption-primarily because truly knowledgeable military and civilian
leaders simply did not believe Soviet systems had the reliability [ustoichivost'] to ride out
an attack and respond effectively, if at all. He made it clear that he was referring to the
whole system--communications and control, launch systems, . and the missiles ..
themselves. Retaliatory-meeting strikes [essentially what U.S. strategists would call
"launch-under-attack-LUA"] represented a far less attractive fall-back given

1
the

consequences to the USSR of allowing the U.S. to launch its arsenal.

I asked Dr. Surikov if submarine-launched ballistic missiles (SLBMs) were
relegated to the role of strategic reserve or could they be included, in whole or in part, in
any preemptive first strike. He stated that SLBMs were sufficiently accurate by the late
1980s to have been included in a preemptive strike. SSBNs85 tied to the pier and not
under repair would be more likely to be involved.

I then asked Dr. Surikov about the "Dead Hand" [Mertvaia Ruka] automatic launch
system. Dr. Surikov responded that he and his subordinates had designed the system--to

BS SSBN - Submarine, Ballistic Missile equipped, Nuclear powered- a submarine designed to launch strategic
nuclear ballistic missiles (SLBMs).

134

. ')

J
0
1
I
J
''I

J
3

J
1
J

Cold War Interviews · Surikov

include the various sensors-seismic, light, and radiation-to launch the command
missiles in the event the leadership were dead or unable to communicate. He continued
that he briefed the concept and design to his chief, then Institute Director Mozzhorin, and
to Baklanov, then the Central Committee Secretary responsible for military industry
[Ustinov's former party position]. Both accepted and approved the concept The design
fmally was rejected by Marshal of the Soviet .Union Akhromeev [evidently when he was
Chief of the General Staff, i.e., after September .6, 1984] on the recommendation of a
trusted advisor and general officer, General-Colonel Korobushin [the officer who
"revealed" the existence of the system to me months earlier]. As a result of this rejection,
the "Dead Hand" trigger mechanism "was never realized."

135

